Groundwater Contamination and Treatment at Department of Energy Sites # Contents | Acronyms | 4 | |--|----| | Introduction | 5 | | Plume Map Function | 6 | | Plume Assessment Function | 7 | | Hanford Site: Plume Map | 9 | | Hanford Site: Plume Assessments | 10 | | Idaho National Laboratory: Plume Map | 12 | | Idaho National Laboratory: Plume Assessments | 13 | | Lawrence Livermore National Laboratory Site 200 (Main Site): Plume Map | 14 | | Lawrence Livermore National Laboratory Site 200 (Main Site): Plume Assessments | 15 | | Lawrence Livermore National Laboratory Site 300: Plume Map | 16 | | Lawrence Livermore National Laboratory Site 300: Plume Assessments | 17 | | Los Alamos National Laboratory: Plume Map | 19 | | Los Alamos National Laboratory: Plume Assessments | 20 | | Moab UMTRA Project: Plume Map | 21 | | Moab UMTRA Project: Plume Assessments | 22 | | Nevada Test Site: Plume Map | 23 | | Nevada Test Site: Plume Assessments | 24 | | Oak Ridge Reservation: Plume Map | 25 | | Oak Ridge Reservation: Plume Assessments | 26 | | Paducah Gaseous Diffusion Plant: Plume Map | 27 | | Paducah Gaseous Diffusion Plant: Plume Assessments | 28 | |---|----| | Pantex Plant: Plume Map | 29 | | Pantex Plant: Plume Assessments | 30 | | Portsmouth Gaseous Diffusion Plant: Plume Map | 31 | | Portsmouth Gaseous Diffusion Plant: Plume Assessments | 32 | | Savannah River Site: Plume Map | 33 | | Savannah River Site: Plume Assessments | 34 | | West Valley Demonstration Project: Plume Map | 36 | | West Vallev Demonstration Project: Plume Assessments | 37 | # Acronyms | ACL | Alternate Concentration Limit | OU | Operable Unit | |-----------|---|-------|--| | ARRA | American Recovery and Reinvestment Act | P&T | Pump and Treat | | Be | Beryllium | PBS | Project Baseline Summary | | CAU | Corrective Action Unit | PCE | Perchloroethylene | | Car. Tet. | Carbon Tetrachloride | pCi/L | Picocurie per Liter | | Cd | Cadmium | R&D | Research and Development | | CERCLA | Comprehensive Environmental Response, Compensation, and Liability Act | RCRA | Resource Conservation and Recovery Act | | CFA | Central Facilities Areas | RDX | Cyclotrimethylenetrinitramine | | Cr | Chromium | ROD | Record of Decision | | Cs | Cesium | RTC | Reactor Technology Complex | | DCE | Dichloroethylene | RWMC | Radioactive Waste Management Complex | | DCGLs | Derived Concentration Guideline Levels | Sr | Strontium | | DNAPL | Dense Non-Aqueous Phase Liquids | SVE | Soil Vapor Extraction | | DOE | Department of Energy | TAN | Test Area North | | ERH | Electrical Resistance Heating | TBD | To Be Determined | | ETTP | East Tennessee Technology Park | TBOS | Tetra-butyl-orthosilicate | | ESD | Explanation of Significant Difference | TCA | Trichloroethane | | FY | Fiscal Year | TCE | Trichloroethylene | | GW | Groundwater | Tc | Technetium | | ISG | In Situ Grouting | TKEBS | Tetra-kis-2-ethylbutylorthosilicate | | HE | High Explosives | TI | Technical Impracticability | | Hg | Mercury | UEFPC | Upper East Fork Poplar Creek | | 1 | lodine | U | Uranium | | INTEC | Idaho Nuclear Technology and Engineering Center | UMTRA | Uranium Mill Tailings Remedial Action | | MCL | Maximum Concentration Levels | VC | Vinyl Chloride | | MNA | Monitored Natural Attenuation | VOC | Volatile Organic Compounds | | NA | Not Applicable | WAG | Waste Area Group | | NPL | National Priority List | WMA | Waste Management Area | | | | | | # Introduction The Department of Energy (DOE) has one of the largest groundwater contamination problems and subsequent cleanup responsibilities in the world, in terms of the sheer volume of affected groundwater, number of plumes, range of hydrogeologic settings, and diversity of contaminant types. Plume maps and assessments have been prepared for DOE sites to summarize the nature and extent of groundwater contamination and to identify approaches being taken to remediate the contaminated groundwater. This document provides DOE Program/Project Managers, senior management, and other interested parties with a snapshot in time of the status of major groundwater contamination and remedial approaches across the DOE Complex. It also provides the Program/Project Managers with a "quick look" tool that sufficiently describes the plumes and helps in the decision making for setting priorities and allocating resources for remediation. The document catalogs assessments of 94 currently identified plumes at thirteen DOE sites. This edition adds an additional twenty plumes and five sites over the August 2008 edition and it also identifies remedial activities that will benefit from American Recovery and Reinvestment Act (ARRA) funding. DOE sites chosen for inclusion in the initial August 2007 edition were generally the larger DOE sites with groundwater contamination. In subsequent editions, additional DOE sites have been added in order to present a more inclusive "snapshot" of the complete DOE complex. The plume maps and assessments sheets for this document are updated annually. # Plume Map Function The plume maps provide a high level visual representation of groundwater information at each site. The components and use of the plume maps are listed below: - ☐ Illustrates location and extent of groundwater contamination - ☐ Lists major groundwater contaminants - ☐ Summarizes major remedial activities - ☐ Identifies remedial research projects - ☐ Identifies ARRA funded activities # Plume Assessment Function The plume assessment function provides a "Consumer Report" style depiction of groundwater contamination and treatment on all the plumes identified at a particular site. The components and use of the assessments are listed below: - ☐ Contains information on contaminated groundwater plumes, categorized by: - Site - Contractor - Plume/Area - o PBS# - Major Contaminants (that required, currently require, or may require remediation) - Current Plume Size (greater than 320 acres, 40 to 320 acres, or less than 40 acres) - Source (active, controlled, or not present) - Plume Status - Red—contaminants offsite or projected to migrate offsite, - Yellow—plume expanding but not expected to migrate offsite, or - Green—plume static or shrinking in size. - Regulatory Status (assessment ongoing, remedial approach proposed, or decision document in place) - Treatment Status - Red—remedial approaches are not performing as identified in decision documents, - Yellow—remedial approaches are not performing optimally, or - Green—remedial approaches are performing as identified in decision documents. - Assists in identifying and prioritizing technology needs and external review needs. - Identifies where potential remediation effort improvements can be made—turning Red and Yellow designations into Green designations. #### Hanford Site: Plume Map plume shown on map in dashed line. 9 # Hanford Site: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |--------------|--------------------------------------|-------------------------------|-------------|----------------------------|--------------------------|------------|-----------------|---------------------------|--------------------------|---| | Hanford Site | Plateau
Remediation
Contractor | 100-BC-5 | RL-
0030 | Sr, Cr,
Tritium | | | Red | | NA | No active treatment required at this time. | | Hanford Site | Plateau
Remediation
Contractor | 100-FR-3 | RL-
0030 | Sr, Cr | | | Green | | NA | No active treatment required at this time. | | Hanford Site | Plateau
Remediation
Contractor | 100-HR-3-D/ 100-
D North | RL-
0030 | Cr | | \bigcirc | Red | | Yellow | Cr is entering the Columbia River. P&T has been somewhat effective in controlling migration and removing Cr. Larger treatment facilities are being designed and installed to increase system performance. | | Hanford Site | Plateau
Remediation
Contractor | 100-HR-3-D/ 100-
D South | RL-
0030 | Cr | | \bigcirc | Red | | Yellow | Cr is entering the Columbia River. The selected remedy, an in situ barrier, has had some breakthrough. Barrier mending and other alternative approaches being investigated. Large P&T system being constructed to work in conjunction with barrier. | | Hanford Site | Plateau
Remediation
Contractor | 100-HR-3/ 100-H | RL-
0030 | Cr | | | Green | | Green | P&T has been effective in controlling plume migration and removing Cr. | | Hanford Site | Plateau
Remediation
Contractor | 100-KR-4 | RL-
0030 | Cr | | | Red | | Yellow | P&T has been effective. Expanded System has been constructed and is operating. Also need to develop alternative treatment methods to supplement P&T. | | Hanford Site | Plateau
Remediation
Contractor | 100-N | RL-
0030 | Sulfate,
Diesel | | | Red | | NA | Diesel required to be removed from wells. | | Hanford Site | Plateau
Remediation
Contractor | 100-NR-2/ 100-N | RL-
0030 | Sr | | | Red | | Yellow | Sr is entering the Columbia River. P&T has stabilized plume migration but has not significantly reduced contaminant levels. The site is now testing apatite sequestration of the Sr and phytoremediation. | | Hanford Site | Plateau
Remediation
Contractor | 200-BP-5 | RL-
0030 | Tc, U | | | Yellow | | NA | The plume is growing but not projected to migrate offsite. Treatability and pump tests will be conducted in 2010 and Final ROD will be issued in 2011 | |
Hanford Site | Plateau
Remediation
Contractor | 200-PO-1 | RL-
0030 | I, Tritium | | | Red | | Green | The plume has been shrinking in size naturally and no active remediation is expected. Migration of tritium into the Columbia River is currently only slightly above MCLs. A final ROD will be released in 2011. | | Hanford Site | Plateau
Remediation
Contractor | 200-UP-1 | RL-
0030 | Tc, U | | | Green | | Green | Interim P&T is operating and recent ESD has added Tc-99 plume at SX Tank Farm. UP-1 final ROD will be added to ZP-1 ROD | | Hanford Site | Plateau
Remediation
Contractor | 200-ZP-1 | RL-
0030 | Car. Tet. | | | Yellow | | Yellow | Interim P&T operations have provided partial containment of high concentration portion of plume at top of the aquifer. Final ROD for new expanded system approved September 2008. New P&T system under construction. | | Hanford Site | Plateau
Remediation
Contractor | 300-FF-5/ 300
Area U Plume | RL-
0030 | U | | | Red | | Red | U is entering the Columbia River. The selected remedy, natural attenuation, did not work and the site is investigating other approaches. | | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |--------------|--------------------------------------|------------|-------------|----------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--------------------------| | Hanford Site | Plateau
Remediation
Contractor | 1100 | RL-
0030 | TCE | | | Green | | Green | Plume taken off the NPL. | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres Source: = Active, = Controlled, = Not Present Plume Status: Red Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, Yellow Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, Green Plume is static or shrinking in size. MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or Final Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). Treatment Status: Rec —Remedial approaches are not performing as identified in Decision Documents, Yellow —Remedial approaches are not performing optimally (as identified in Decision Documents), Green —Remedial approaches are performing as identified in Decision Documents. ### Idaho National Laboratory: Plume Map (Note: Plume details not to scale.) ### Idaho National Laboratory: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |---------------------------------|------------|------------|---------|-------------------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Idaho
National
Laboratory | CWI | WAG 1 | ID-0030 | PCE, TCE,
DCE, Sr-
90, Cs-137 | | | Green | | Green | In situ bioremediation for "hot spot," pump and treat for medial zone, monitored natural attenuation for distal portion. | | Idaho
National
Laboratory | CWI | WAG 2 | ID-0030 | Cr | | | Green | | Green | Remediation is not required—continuous monitoring required and ongoing. | | Idaho
National
Laboratory | CWI | WAG 3 | ID-0030 | Sr-90,
Nitrate, Tc-
99, I-129 | | | Green | | Green | The remediation action identified by the ROD is capping and infiltration controls with monitoring to ensure drinking water standards are met in a reasonable timeframe for Sr-90, nitrate, Tc-99, and I-129. | | Idaho
National
Laboratory | CWI | WAG 4 | ID-0030 | Nitrate | | | Green | | Green | Remediation is not required—continuous monitoring required and ongoing. | | Idaho
National
Laboratory | CWI | WAG 7 | ID-0030 | Car. Tet. | | | Green | | Green | Active vapor extraction system is in place. Targeted waste removal to remove source and in situ grouting to inhibit migration of contaminants. Monitoring on-going. | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres Source: = Active, = Controlled, = Not Present Plume Status: Red—Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, Yellow—Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, Green—Plume is static or shrinking in size. MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or Final Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). Treatment Status: Red—Remedial approaches are not performing as identified in Decision Documents. # Lawrence Livermore National Laboratory Main Site (Site 200): Plume Map #### **Main Site Plume** #### Co-mingled VOCs P&T is effective at hydraulically containing and treating the distal portions of the plume, while hydraulically isolating the contaminants in the source areas. Soil vapor extraction and dual extraction are being used to remove contaminants in the source areas. # Lawrence Livermore National Laboratory Main Site (Site 200): Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |---------------------------------|------------|------------|----------------------|---|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | LLNL Site
200 (Main
Site) | LLNS | Main Site | VL-
LLNL-
0030 | PCE, TCE,
hexavalent
chromium,
tritium | | | Red | | Green | P&T effective for systematically cleaning up and hydraulically containing plumes migrating towards the site boundary. Enhanced source area remediation technologies (bioremediation, subsurface heating, and mechanical fracturing) being evaluated and field-tested to determine if full-scale implementation is warranted. | | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. | |--| | Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres | | Source: = Active, = Controlled, = Not Present | | Plume Status: Rec —Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, Yellow —Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, Green —Plume is static or shrinking in size. | | MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). | | Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or | | Final Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). | | Treatment Status: Rec—Remedial approaches are not performing as identified in Decision Documents, Yellow—Remedial approaches are not performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing as identified in Decision Documents. | ### Lawrence Livermore National Laboratory Site 300: Plume Map # Lawrence Livermore National Laboratory Site 300: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |------------------|------------|------------|----------------------|---|--------------------------|--------|-----------------|---------------------------|--------------------------|---| | LLNL Site
300 | LLNS | CGSA/OU1 | VL-
LLNL-
0031 | VOCs | | | Red | | Green | Groundwater and soil vapor extraction and treatment were selected in the 1997 ROD. | | LLNL Site
300 | LLNS | EGSA/OU1 | VL-
LLNL-
0031 | VOCs | | | Green | | Green | The groundwater treatment was discontinued in 2007 due to the
attainment of cleanup standards. | | LLNL Site
300 | LLNS | 834/OU2 | VL-
LLNL-
0031 | VOCs,
TBOS/
TKEBS,
Nitrate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, and groundwater and soil vapor extraction and treatment as the selected remedy. | | LLNL Site
300 | LLNS | Pit 6/OU3 | VL-
LLNL-
0031 | Tritium,
VOCs,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, and MNA as the selected remedy. | | LLNL Site
300 | LLNS | HEPA/OU4 | VL-
LLNL-
0031 | VOCs, HE,
Nitrate,
Perchlorate | | | Yellow | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, MNA, and groundwater extraction and treatment as the selected remedy. | | LLNL Site
300 | LLNS | 850/OU5 | VL-
LLNL-
0031 | Tritium, U,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, and MNA as the selected remedy. | | LLNL Site
300 | LLNS | Pit 7/OU5 | VL-
LLNL-
0031 | Tritium,
VOCs, U,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, MNA, groundwater extraction and treatment, and source control as the selected remedy. | | LLNL Site
300 | LLNS | 854/OU6 | VL-
LLNL-
0031 | VOCs,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, and groundwater and soil vapor extraction and treatment as the selected remedy. | | LLNL Site
300 | LLNS | 830/OU7 | VL-
LLNL-
0031 | VOCs,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, MNA, and groundwater and soil vapor extraction and treatment as the selected remedy. | | LLNL Site
300 | LLNS | 832/OU7 | VL-
LLNL-
0031 | VOCs,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management, Monitoring, MNA, and groundwater and soil vapor extraction and treatment as the selected remedy. | | LLNL Site
300 | LLNS | 851/OU8 | VL-
LLNL-
0031 | U | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management and Monitoring as the selected remedy. | | LLNL Site
300 | LLNS | 833/OU8 | VL-
LLNL-
0031 | VOCs | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management and Monitoring as the selected remedy. | | LLNL Site
300 | LLNS | 801/OU8 | VL-
LLNL-
0031 | VOCs,
Nitrate,
Perchlorate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management and Monitoring as the selected remedy. | | LLNL Site
300 | LLNS | Pit 2/OU8 | VL-
LLNL-
0031 | Nitrate | | | Green | | Green | The Site-Wide 2008 ROD selected Risk & Hazard Management and Monitoring as the selected remedy. | | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |------------------|------------|------------|----------------------|---|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | LLNL Site
300 | LLNS | 812/OU9 | VL-
LLNL-
0031 | VOCs, U,
HE, Nitrate,
Perchlorate | | | Green | | NA | RI/FS in process. | | LLNL Site
300 | LLNS | 865 | VL-
LLNL-
0031 | VOCs | | | Green | | NA | The regulatory agencies are evaluating the CERCLA pathway. | | | | | 0031 | | | | | | | |------------------|--------------------------|---------------------------|----------------|-----------------------------|-------------------------------|--------------------------|-----------------|---|--| | • | | | , , | e, or may require remedia | | | | | | | | | _ | | res, = Less than 4 | acres | | | | | | Source: = | Active, = Contro | olled, | nt | | | | | | | | Plume Status: | contaminants ab | oove MCLs/ACLs are curr | ently offsite | or projected to migrate off | site, <mark>Yellow</mark> —Pl | lume is expanding but is | not expected | d to migrate offsite above MCLs/ACLs, Green—F | flume is static or shrinking in size. | | MCL=maximum | concentrations level (le | evels are promulgated sta | andards). A0 | CL=alternate concentratio | n limit (levels ar | e negotiated). | | | | | | _ | | | | Plan), = | Decision Document in | place. Decision | ion Documents are defined as legally binding agre | eements (i.e., RCRA or CERCLA Interim or | | Final Records of | Decision, Permits, Clo | osure Plans, Corrective A | ctions, Interi | m Actions). | | | | | | | | s: Red—Remedial ap | proaches are not perform | ning as identi | ified in Decision Documer | ts, <mark>Yellow</mark> —Rei | medial approaches are | not performinç | g optimally (as identified in Decision Documents) | , Green—Remedial approaches are performing | ### Los Alamos National Laboratory: Plume Map ### Los Alamos National Laboratory: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |--------------------------------------|------------------------------------|--|---------------|---|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Los Alamos
National
Laboratory | Los Alamos
National
Security | Sandia/
Mortandad
Canyon West Area | LANL-
0030 | Chromium | | | Green | | NA | Chromium is 16 times above State regulatory cleanup standards and 8 times above EPA MCL in limited area. Extent of plume likely delineated, but final south determination is pending. Investigation report due to regulator in August 2008. | | Los Alamos
National
Laboratory | Los Alamos
National
Security | Cañon De Valle
Area | LANL-
0030 | Explosives
(RDX,TNT),
Tritium,
Nitrate | NA | | Green | | NA | Plume extent not yet fully delineated. Explosives are above EPA Health Advisory Standards. Other contaminants are above background but below regulatory cleanup standards. Corrective measures, passive reactive barrier, pump and treat, and monitored natural attenuation are being evaluated. | | Los Alamos
National
Laboratory | Los Alamos
National
Security | Los Alamos
Canyon Area | LANL-
0030 | Nitrate,
Tritium | NA | | NA | | NA | Plume is limited and static. Contaminants are above background but below regulatory cleanup standards. No active remediation required at this time. | | Los Alamos
National
Laboratory | Los Alamos
National
Security | Pajarito
Canyon/TA-54
Area | LANL-
0030 | Tritium,
VOCs | NA | | NA | | NA | Trace concentrations of tritium have been detected in one well. Low levels of VOCs are also present in several wells. Plume extent not yet fully delineated. Contaminants are above background but below regulatory cleanup standards. Further characterization is pending to confirm presence and extent. | | Los Alamos
National
Laboratory | Los Alamos
National
Security | Pueblo Canyon
Area | LANL-
0030 | Nitrate,
Tritium,
Uranium,
Perchlorate | NA | | NA | | NA | Plume is limited and static. Contaminants are above background but below regulatory cleanup standards. No active remediation required at this time. | | Los Alamos
National
Laboratory | Los Alamos
National
Security | Sandia/
Mortandad
Canyon East Area | LANL-
0030 | Nitrate,
Tritium,
Perchlorate | NA | | NA | | NA | Plume is limited and static. Contaminants are above background but below regulatory cleanup standards. No active remediation required at this time. | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. Plume size (Current): Greater than 320 acres, 40 to 320 acres, Less than 40 acres Source: Active, Source: Controlled, Sources, S # Moab UMTRA Project: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |-----------|---------------|------------------------------|-----------------------|----------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Moab Site | S&K Aerospace | Tailings Pile/
150 acres | CBC-
Moab-
0031 | Uranium,
Ammonia | | | Red | | Green | Interim action (groundwater extraction) protects contaminants from entering Colorado River above negotiated levels. Groundwater is not potable due to natural high total dissolved solids. Contamination slightly above MCLs has migrated offsite. | | Moab Site | S&K Aerospace | Former Millsite/
35 acres | CBC-
Moab-
0031 | Uranium | | | Green | | NA | Until final corrective action for groundwater is determined, no active treatment is being performed. Contaminants not entering Colorado River above negotiated levels. Groundwater is not potable due
to natural high total dissolved solids. | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. Plume size (Current): General error than 320 acres, General error than 320 acres, East than 320 acres, East than 40 acres Source: Active, General error than 320 acres, East than 320 acres, East than 40 acres Source: Active, East Controlled, Controlled ### Nevada Test Site: Plume Map # Nevada Test Site: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contaminants | Current Plume
Size | Source | Plume Status | Regulatory
Status | Treatment
Status | Comments | |------|------------|------------------------|------------|--|-----------------------|--------|--------------|----------------------|---------------------|--| | NTS | SNJV | Central Pahute
Mesa | VL-NV-0030 | H-3, C-14, Cl-36,
I-129, Pu-239,
Tc-99 | | | Yellow | | NA | 61 Nuclear Tests within 100 m of the water table. | | NTS | SNJV | Frenchman Flat | VL-NV-0030 | H-3, C-14, Cl-36,
I-129, Tc-99 | | | Red | | NA | 10 Nuclear Tests within 100 m of the water table. | | NTS | SNJV | Western
Pahute Mesa | VL-NV-0030 | H-3, C-14, Cl-36,
I-129, Pu-239,
Tc-99 | | | Red | | NA | 18 Nuclear Tests within 100 m of the water table. | | NTS | SNJV | Yucca Flat | VL-NV-0030 | H-3, C-14, Cl-36,
I-129, Tc-99 | | | Yellow | | NA | 170 Nuclear Tests within 100 m of the water table. | | NTS | SNJV | Rainier Mesa | VL-NV-0030 | H-3, C-14, Cl-36,
I-129, Tc-99 | | | Yellow | | NA | 28 Nuclear Tests within perched water zone. | | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. | |--| | Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres | | Source: = Active, = Controlled, = Not Present | | Plume Status: Rec — Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, Yellow—Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, Green—Plume is static or shrinking in size. | | MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). | | Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or | | Final Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). | | Freatment Status: Red—Remedial approaches are not performing as identified in Decision Documents, Yellow—Remedial approaches are not performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing as identified in Decision Documents. | ### Oak Ridge Reservation: Plume Map ### Oak Ridge Reservation: Plume Assessments as identified in Decision Documents. | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |--------------------------|----------------|---------------------------------------|-------------|-------------------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|---| | Oak Ridge
Reservation | Bechtel Jacobs | Bear Creek Valley | OR-
0041 | PCE,DCE,
TCE, Cd,
U, Tc, Nit. | | | Yellow | | Red | The reactive barrier did not perform as expected. R&D: the DOE Office of Science is investigating iodization of the U. | | Oak Ridge
Reservation | Bechtel Jacobs | Central Bethel
Valley | OR-
0042 | Hg, Sr,
Tritium | | | Yellow | | Green | Sr contaminated GW sent to the Central Treatment Plant. Finish excavation of the source and continue P&T until acceptable negotiated levels are reached. Early groundwater actions to improve plume containment funded by ARRA. | | Oak Ridge
Reservation | Bechtel Jacobs | East Bethel Valley | OR-
0042 | TCE | | | Yellow | | NA | Remedy is bioremediation per ROD for interim actions. Interim actions to begin in FY 2009. VOC treatability study funded by ARRA. | | Oak Ridge
Reservation | Bechtel Jacobs | ETTP 1070-A | OR-
0040 | TCE | | | Yellow | | Green | Source removal. Considering MNA. No risks. | | Oak Ridge
Reservation | Bechtel Jacobs | ETTP K-27/K-29 | OR-
0040 | DCE, TCE,
VC, Cr | | | Yellow | | NA | Considering MNA. No current or future risks identified. | | Oak Ridge
Reservation | Bechtel Jacobs | ETTP Mitchell
Branch/Admin
Area | OR-
0040 | DCE, TCA,
TCE, Tc | | | Yellow | | Yellow | Remedial action did not perform as anticipated. No actions have been identified that can succeed. Considering TI Waiver for DNAPLs in the fractured bedrock. Conditions did not deteriorate upon cessation of the remedial action. VOC treatability study ongoing | | Oak Ridge
Reservation | Bechtel Jacobs | Melton Valley | OR-
0042 | TCE, Co,
Sr, Tc, U | | | Yellow | | Green | Performance of hydraulic containment and seepage capture and containment exceed ROD requirements. Final decision in 2015. | | Oak Ridge
Reservation | Bechtel Jacobs | West Bethel Valley | OR-
0042 | Sr | | | Yellow | | NA | Contain and monitor. Cap and divert up gradient water. Additional groundwater monitoring well installation funded by ARRA. | | Oak Ridge
Reservation | Bechtel Jacobs | Y-12 UEFPC | OR-
0041 | TCE, PCE,
VC, Tc, U,
Nitrates | | | Green | | Green | Offsite VOC plume migration is controlled by P&T. | Plume size (Current): Greater than 320 acres, Flume size (Current): Source: Source: Active, Flume Status: Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). Plume Status: Regulatory Status: Flume Status: Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). Plume Status: Regulatory Status: Flume Status: Records of Decision Documents, Vellow—Remedial approaches are not performing as identified in Decision Documents), Green—Remedial approaches are performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing # Paducah Gaseous Diffusion Plant: Plume Map # Paducah Gaseous Diffusion Plant: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |------------------|------------------------------------|------------|-------------|----------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Paducah
Plant | Paducah
Remediation
Services | NE | PA-
0040 | TCE
Tc | | | Red | | Green | Pump & treat interim action to control high concentration portion of plume has attained remedial objective. Current and future Tc concentrations, a contaminant defining the plume, not expected to exceed the current MCL (900 pCi/L) in offsite areas. | | Paducah
Plant | Paducah
Remediation
Services | NW | PA-
0040 | TCE
Tc | | | Red | | Yellow | Plume shift has reduced pump & treat effectiveness. Pump & treat optimization under development. Primary DNAPL source control action in design phase. Current and future Tc concentrations not expected to exceed MCL in offsite areas. | | Paducah
Plant | Paducah
Remediation
Services | SW | PA-
0040 | TCE
Tc | | | Yellow | | NA | Plume expansion possibly being attenuated by natural and anthropogenic recharge; however, additional monitoring needed to adequately determine down-gradient extent of plume. Contaminant concentrations not expected to exceed MCLs in offsite areas. | | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. | |--| | Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres | | Source: = Active, = Controlled, = Not Present | | Plume Status: Red—Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, Yellow—Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, Green—Plume is static or shrinking in size. | | MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). | | Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or | | Final Records of Decision, Permits, Closure
Plans, Corrective Actions, Interim Actions). | | Treatment Status: Rec—Remedial approaches are not performing as identified in Decision Documents, Yellow—Remedial approaches are not performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing as identified in Decision Documents. | # Pantex Plant: Plume Map #### Pantex Plant: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contaminants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |--------------|---------------|------------|----------------|--|--------------------------|--------|-----------------|---------------------------|--------------------------|---| | Pantex Plant | B&W
Pantex | Southeast | VL-PX-
0030 | RDX and other
HEs, Chromium,
TCE | | | Red | | Green | Ongoing P&T to remove contaminant mass and deplete areas of perched groundwater; in situ bioremediation barrier near southern extent to prevent vertical migration to lower aquifers. | | Pantex Plant | B&W
Pantex | Zone 11 | VL-PX-
0030 | Perchlorate, TCE | | | Red | | Green | Diverging groundwater flow to southeast and southwest; in situ bioremediation barrier installed in 2009. | as identified in Decision Documents. ### Portsmouth Gaseous Diffusion Plant: Plume Map #### X-740 Area Plume Trichloroethylene Phytoremediation ongoing since 1999 and chemical oxidation in 2008, with limited effectiveness. Altered remedial options are being evaluated. #### X-749/120 Area Plume Trichloroethylene, Technetium-99 Numerous remedial actions: landfill cap and barrier walls (1992), south barrier wall (1994), groundwater collection systems (1992 and 1997), phytoremediation (2002-2003), and extraction wells (2007). Extraction wells installed in the southern portion of the plume are controlling plume migration and reducing contaminant concentrations in off-site wells to below MCLs. #### X-701B Area Plume Trichloroethylene, Technetium-99 Groundwater collection and treatment ongoing since 1991. In situ chemical oxidation in source area from 2006-2008 with limited success in upper soil horizons. ARRA: \$40M for expedited remedial actions. #### 7-Unit Area Plume Trichloroethylene, Technetium-99 Groundwater collection and treatment via building sumps ongoing since 1989. Removal of source areas in 1998 and 2001. Additional potential source areas will be investigated in 2009. #### 5-Unit Area Plume Trichloroethylene Groundwater collection and treatment ongoing since 1991; upgraded with the installation of 12 additional extraction wells (11 in 2001 and 1 in 2009). Two source areas capped in 2000. ### Portsmouth Gaseous Diffusion Plant: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |---------------------|-------------------|-------------|-------------|----------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Portsmouth
Plant | LATA/
Parallax | 5UA | PO-
0040 | TCE | | | Green | | Yellow | Groundwater extraction wells are controlling plume and reducing concentrations of TCE, but not as effectively as predicted in Decision Document. An additional extraction well has been installed to address source beneath an existing building (deferred unit). | | Portsmouth
Plant | LATA/
Parallax | 7UA | PO-
0040 | TCE, Tc | | | Green | | Green | Contaminant migration is being controlled by building sumps. Primary sources have been removed. An investigation of potential additional sources is underway. | | Portsmouth
Plant | LATA/
Parallax | X-701B | PO-
0040 | TCE, Tc | | | Green | | Yellow | Chemical oxidation has removed TCE from upper soil horizons, but does not appear to have affected contaminant concentrations in lower clay soil horizons or in groundwater. Additional removal action is being funded under ARRA. | | Portsmouth
Plant | LATA/
Parallax | X-740 | PO-
0040 | TCE | | | Green | | Red | Phytoremediation (ongoing since 1999) and chemical oxidation (2008) have not affected TCE concentrations in groundwater. Alternate remedies for this area are being considered. | | Portsmouth
Plant | LATA/
Parallax | X-749/X-120 | PO-
0040 | TCE, Tc | | | Green | | Yellow | Installation of extraction wells near reservation boundary is controlling the migration of the groundwater plume such that the plume is now contained on site. Phytoremediation may not be performing optimally. Barrier walls and collection trenches around landfills are performing as expected, | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. Plume size (Current): Greater than 320 acres, Greater than 320 acres, Education and the size of ### Savannah River Site: Plume Map #### A/M Area Volatile Organic Compounds Thermal treatment, soil vapor extraction. chemical oxidation with soil vapor extraction for hotspot treatment, pump & treat, and recirculation wells. R&D: in situ fracturing and oil emplacement for partitioning & bioremediation. ARRA: \$19,094K. #### B Area (Sanitary Landfill) Volatile Organic Compounds, Tritium RCRA cap over source. Biosparging completed. Monitored natural attenuation. ARRA: \$667K. #### C Area Volatile Organic Compounds, Tritium Soil vapor extraction for source and vadose zone, monitored natural attenuation for VOCs in groundwater. R&D: electrical resistant heating for source treatment. ARRA: \$2,236K. #### TNX Area Volatile Organic Compounds Soil vapor extraction and pump & treat. R&D: bioremediation using oil emulsion. ARRA: \$2,234K. #### D Area Volatile Organic Compounds, Tritium, Metals Monitored natural attenuation and mixing zone. Non-time critical removal actions: soil vapor extraction for VOC sources, heat treatment of tritium source, and pH adjustment with source removal for metals. R&D: heat treatment of tritium source materials. ARRA: \$619K. (Note: Plume details not to scale.) GSA Area (E, F/H, and Mixed **Waste Management Areas**) Metals, Tritium, Radionuclides, Nitrates. Lead. Volatile Organic on sources and phyto-irrigation. Tritium. Strontium and mixing zone. ARRA: \$2,092K. Shops) N Area (Central Under assessment. Volatile Organic Compounds, Tritium R&D: microbial remediation for VOCs Chemical oxidation and soil vapor extraction. in groundwater ARRA: \$6.277K. Volatile Organic Compounds Barrier walls with base injection at funnel and gate. Low permeable cap R&D: In situ geochemical remediation Volatile Organic Compounds, Monitored natural attenuation Compounds of I-129. ARRA \$21,433K. R Area # Savannah River Site: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |------------------------|------------|--|-------------|------------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Savannah
River Site | WSRC | A-Area Burning/
Rubble Pits/Misc.
Chemical Basin | SR-
0030 | PCE, TCE,
DCE | | | Yellow | | Green | Recirculation wells operating under interim action. MNA proposed as final action. Plume size increasing slightly while contaminant mass decreasing. Administratively, this plume has been incorporated with the A/M Area Groundwater under RCRA. | | Savannah
River Site | WSRC | A/M Area
Groundwater | SR-
0030 | PCE, TCE | | | Yellow | | Green | Steam stripping, SVE, P&T, and recirculation wells. R&D: Fracturing and oil emplacement. Final actions TBD. Remediation time and cost will be very high unless alternative technologies are effective. | | Savannah
River Site | WSRC | C Area
Burning/Rubble
Pits | SR-
0030 | TCE, DCE,
VC | | | Green | | Green | Monitored natural attenuation (MNA). | | Savannah
River Site | WSRC | C-Area
Groundwater
Operable Unit | SR-
0030 | TCE,
Tritium | | | Yellow | | NA | Assessment phase, final action TBD. R&D: TCE source treated by electrical resistance heating (ERH). | | Savannah
River Site | WSRC | Central Shops GW
OU | SR-
0030 | TCE | | | Green | | NA | Assessment phase, final action TBD. | | Savannah
River Site | WSRC | CMP Pits | SR-
0030 | PCE, TCE | | | Green | | Green | MNA. Source will be treated via ERH. | | Savannah
River Site | WSRC | D-Area
Groundwater | SR-
0030 | TCE,
Tritium, Be,
U | | | Yellow | | NA | Assessment phase, final action TBD. Modeling shows MNA viable. R&D: high concentration metals treated by bioremediation. | | Savannah
River Site | WSRC | D-Area Oil
Seepage Basin | SR-
0030 | PCE, TCE,
DCE, VC | | | Green | | Green | MNA/mixing zone. Revised mixing zone evaluation indicates degradation and falling concentrations. | | Savannah
River Site | WSRC | GSA Eastern | SR-
0030 | Tritium | | | Green | | NA | Four primary sources removed. Final actions TBD. | |
Savannah
River Site | WSRC | GSA Western | SR-
0030 | PCE,
Tritium, I,
Tc | | | Green | \bigcirc | NA | Source control covers at two units. Final actions TBD. | | Savannah
River Site | WSRC | F Area Seepage
Basins | SR-
0030 | Tritium, Cd,
U, I, Sr, Tc | | | Yellow | | Yellow | Base injection at funnel and gate, barrier wall. Alternate remedial strategies for I-129 under investigation, otherwise remediation will be very costly. | | Savannah
River Site | WSRC | H Area Seepage
Basins | SR-
0030 | Tritium, Hg,
I, Sr, Tc | | | Yellow | | Yellow | Barrier wall. Alternative strategies for I-129 under investigation, otherwise remediation will be very costly. | | Savannah
River Site | WSRC | K Area
Burning/Rubble Pit | SR-
0030 | TCE, PCE | | | Green | | Green | MNA/mixing zone | | Savannah
River Site | WSRC | K Area
Groundwater
Operable Unit | SR-
0030 | PCE, TCE,
Tritium | | | Yellow | | NA | Assessment phase, final actions TBD. | | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |------------------------|------------|--|-------------|----------------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | Savannah
River Site | WSRC | L Area
Burning/Rubble Pit | SR-
0030 | Car. Tet. | | | Green | | Green | MNA/mixing zone | | Savannah
River Site | WSRC | L Area Southern
Groundwater | SR-
0030 | PCE, TCE,
Tritium | | | Green | | Green | MNA | | Savannah
River Site | WSRC | Mixed Waste
Manag. Facility NE
Plume | SR-
0030 | Tritium,
TCE, DCE | | | Green | | Green | Low permeability cap on source. MNA proposed as part of final action. | | Savannah
River Site | WSRC | Mixed Waste
Manag. Facility
NW Plume | SR-
0030 | Tritium,
TCE | | | Green | | Green | Low permeability cap on source. MNA proposed as part of final action, phytoremediation if needed at creek. | | Savannah
River Site | WSRC | Mixed Waste
Manag. Facility SE
Plume | SR-
0030 | Tritium,
TCE | | | Green | | Green | Low permeability cap on source. MNA proposed as part of final action. | | Savannah
River Site | WSRC | Mixed Waste
Manag. Facility
SW Plume | SR-
0030 | Tritium,
TCE | | | Green | | Green | Low permeability cap on source. Phytoirrigation. | | Savannah
River Site | WSRC | P-Area
Groundwater
Operable Unit | SR-
0030 | PCE, TCE,
DCE, VC,
Tritium | | | Yellow | | NA | Assessment phase, final action TBD. | | Savannah
River Site | WSRC | R Seepage Basin | SR-
0030 | Sr | | | Green | | Green | MNA/mixing zone | | Savannah
River Site | WSRC | R-Area
Groundwater
Operable Unit | SR-
0030 | PCE, TCE,
Tritium | | | Yellow | | NA | Assessment phase, MNA proposed. | | Savannah
River Site | WSRC | Sanitary Landfill | SR-
0030 | PCE, TCE,
DCE, VC,
Tritium | | | Green | | Green | Biosparging transitioned to MNA (first Alternate Concentration Limit approved in state of South Carolina). | | Savannah
River Site | WSRC | TNX | SR-
0030 | TCE | | | Green | | Green | Interim P&T (air stripping). R&D: bioremediation using oil emulsion will be proposed as final remedy. | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres Source: = Active, = Controlled, = Not Present Plume Status: | Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, | Yellow — Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, | Green — Plume is static or shrinking in size. MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or Final Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). Treatment Status: Rec — Remedial approaches are not performing as identified in Decision Documents, Yellow — Remedial approaches are not performing optimally (as identified in Decision Documents), Green — Remedial approaches are performing as identified in Decision Documents. ### West Valley Demonstration Project: Plume Map # West Valley Demonstration Project: Plume Assessments | Site | Contractor | Plume/Area | PBS# | Major
Contami-
nants | Current
Plume
Size | Source | Plume
Status | Regu-
latory
Status | Treat-
ment
Status | Comments | |---|--|---------------|----------------------|----------------------------------|--------------------------|--------|-----------------|---------------------------|--------------------------|--| | West Valley
Demonstra-
tion Project | West Valley
Environmental
Services | WMA-1,2,3,4,5 | OH-
WVDP-
0040 | Strontium,
Cesium | | | Yellow | | Yellow | Pump and treat and a small permeable reactive barrier have reduced contaminant levels, but the permeable reactive barrier has experienced some bypass. Final remediation options are under evaluation. A proposed permeable reactive barrier is being planned as an ARRA project at this location. | | West Valley
Demonstra-
tion Project | West Valley
Environmental
Services | WMA-2 | OH-
WVDP-
0040 | Strontium,
Tritium,
Cesium | | | Yellow | | Yellow | Plume consists of a non-mobile cesium and mobile strontium and tritium. The plume has only migrated a short distance. At the point of compliance, contaminants predicted to remain below negotiated levels. Final remediation options are under evaluation. | | Major Contaminants: Contaminants in plume that required, currently require, or may require remediation. | |--| | Plume size (Current): = Greater than 320 acres, = 40 to 320 acres, = Less than 40 acres | | Source: | | Plume Status: Red—Contaminants above MCLs/ACLs are currently offsite or projected to migrate offsite, Yellow—Plume is expanding but is not expected to migrate offsite above MCLs/ACLs, Green—Plume is static or shrinking in size. | | MCL=maximum concentrations level (levels are promulgated standards). ACL=alternate concentration limit (levels are negotiated). | | Regulatory Status: = Assessment ongoing, = Remedial approach proposed (i.e., Proposed Plan), = Decision Document in place. Decision Documents are defined as legally binding agreements (i.e., RCRA or CERCLA Interim or | | Final Records of Decision, Permits, Closure Plans, Corrective Actions, Interim Actions). | | Treatment Status: Rec Remedial approaches are not performing as identified in Decision Documents, Yellow—Remedial approaches are not performing optimally (as identified in Decision Documents), Green—Remedial approaches are performing as identified in Decision Documents. | 37